

DOCC PROXY - AGM 2013/2014

Please complete all fields below

Member's Name _

Address _

City _

Province/State_

Postal Code/Zip_

Phone Home _

Work _

DOCC Member Number: _

Signature: _

Date :_

DOCC Annual General Meeting

I hereby appoint: _

DOCC Member Number: _

to have my proxy and to vote on my behalf:

a) On all matters brought before the Annual General Meeting

OR

b) On the following matters and/or resolutions brought before the Annual General Meeting.

1. _

2. _

3. _

4. _

5. _

6. _

7. _